The MODIS Collection 5 dark-target aerosol products: Level 3 Aggregation Robert Levy Lorraine Remer, Ralph Kahn, Greg Leptoukh ## AOD "Validated" over both ocean and land # What is global mean AOD? - Modelers want to know... - Useful for determining "trends" in global processes - "Level 3" is gridded (1° x 1°) statistics of Level 2 (~ 10 km) - Operationally, we produce - Daily (D3), - Eight-Day (E3) - Monthly (M3) # Global mean AOD from "Giovanni" monthly (M3) vs daily (D3) for 2003 - Spatial averages of Level 3 maps, using Equal Area weighting - D3 : 'Mean' products; M3 : 'Mean_Mean' products - D3 ≠ M3!! >10% difference! - Due to pixel weighting for computing M3; clear sky bias ### What happened? From L2 to D3 For each day and each 1° x 1° grid location, we collect the *i* L2 pixels and compute daily mean, with weights, *W* $$\bar{\tau} = \sum_{i} W \tau / \sum_{i} W$$ + Choices for W and which i's Thus, increasing daily sampling from <10% (L2) to ~30% (D3) #### From D3 to M3 For each month and each 1° x 1° grid location, collect the *j* D3 values and assign weights, *X*. $$\frac{1}{\tau} = \sum_{j} X \frac{1}{\tau} / \sum_{j} X + \text{More Choices } \begin{cases} \text{Pixel thresholds} \\ \text{QA thresholds} \\ \text{Etc} \end{cases}$$ Two M3 products - W=1, X=PC: "Mean_Mean" - W=QC, X=PC: "QA_Mean_Mean" PC = "Pixel Counts" or W/day PC>5 per day to count for M3 Ocean: Effective_Optical_Depth_Average_Ocean_Mean_Mean Land: Corrected Optical Depth Land Mean Mean >75% of globe sampled per month ### How to compute global mean au M3-> and all decisions for aggregation weighting within — D3-> and decisions for aggregation and weighting (simple, pixel counts, confidence?) T L2-> Sampling VS global aerosol representation aerosol representation - Many choices for aggregation and weighting - Accentuate different aerosol/cloud features - Accentuate different limitations of MODIS sampling # Choices are important How should we compute "global" mean? #### Even more choices: more results "Reasonable" Choices: Global means can vary by 40% The "best" one is not known, yet #### Conclusions - It is *ridiculous* to consolidate the complexity of the global spatial patterns of aerosol into a *single global mean*. - Data is never the absolute truth. A 'well-calibrated' measurement (radiance) has uncertainties. A 'validated' retrieved parameter (Level 2) compounds those uncertainties. Aggregations (Level 3) again compound uncertainties. - Different aggregations stress different aspects of sampling, cloud and aerosol variability. - There is much more work to do - Analyses of pixel counts, data confidence and regional dependencies, correlations with clouds - High level spatial statistics - Collaborative evidence (surface, aircraft, etc) - Model simulations - Integration with other satellite datasets (MISR, A-train, etc)